HRVOC Rules Overview and Update

presented by Teresa Hurley, P.E. Air Quality Planning and Implementation


Background

- Scientific evaluation conducted per consent order in settlement of BCCA lawsuit over rules requiring 90% NOx reductions
- Highly reactive VOC play a role in rapid ozone formation
- Industrial VOC emissions likely significantly understated in earlier inventories
- Controlling HRVOCs is necessary to prevent many of the rapid ozone forming events

HRVOC Defined §115.10 (17)

- ethylene
- propylene
- 1,3-butadiene (Harris County only)
- butene (all isomers) (Harris County only)


HRVOC Rules

- 4 source categories in 3 Divisions of Subchapter H:
- Division 1: Vent Gas Control and Flares
- Division 2: Cooling Tower Heat Exchange Systems
- Division 3: Fugitives


HRVOC Rules

- First version published in January 2003
- Revised version published in November 2003
- HRVOC Stakeholder Group formed in December
 2003
- 5 meetings were held for input on rulemaking
- HRVOC rules with revised cap strategy were adopted and published in December 2004


HRVOC Rules

Key components of HRVOC rules:

- long-term cap and trade program for Harris County
- short-term cap of 1200 lbs/hr in Harris County
- monitoring and testing for flares, vents, and cooling towers
- fugitive emission requirements


Division 1 – Vent Gas Streams

Parameter Monitoring: §115.725(a)

- Select parameters as compliance indicator.
 - e.g. production rate, loading rate, pressure, minimum
 O2, minimum temperature, etc.
- Establish operating limits based on hourly average during testing.
- Follow written monitoring plan.
- Submit plan for review upon request.


Division 1 – Vent Gas Streams

Vent Test Plans: §115.726(a)(2)

- Must be submitted with test notification to Houston Regional Office at least 45 days prior to testing.
- No longer require specific prior approval.
- Modifications & alternatives to test methods must be approved.


Division 1 – Vent Gas Streams

Degassing Safety Devices: §115.725(b)(2)

- Device other than a flare used to prevent the release of unburned organic vapors from geological storage facilities resulting from either equipment or containment failure.
- Allowed to use process knowledge in lieu of direct vent testing.


Division 1 – PRVs

PRV monitoring system: §115.725(c)

- Time & duration of each relief event.
- Status of PRV: open/closed or percent open.
- Flow rate during relief event: direct flow or parameter monitoring.
- Process knowledge for HRVOC concentrations
- Written monitoring plan.
- Must submit plan for review upon request.


Division 1 – Flares

New/revised categories of flares: §115.725

- Loading flares (e): include marine loading
- Maintenance flares (f): SSM activities
- Emergency flares (g)
- Flares in temporary HRVOC service(h)
- Liquid/dual phase flares (i)
- Flares in metal alkyl service (j)
- Multipurpose flares (k): Loading, maintenance, emergency flares


Division 1 – Flares

Analyzer calibration requirements: §115.725(d)

 PS 9 calibration requirements apply only to HRVOCs

 Manufacturer's recommended procedures may be used for non-HRVOC monitored components.


Division 1 – Flares Flare Monitoring QAPs: §115.726(a)

- No longer required to submit for prior approval.
- Develop, implement, follow a written QAP and keep on-site.
- Modifications/alternatives must be approved.
- Must submit for review upon request.


Division 1 – Flares

New alternatives for net heating value allowed in the rule: §115.725(m)

- Online calorimeter.
- Supplemental fuel:
 - Monitor supplemental fuel flow.
 - Continuously maintain sufficient supplemental fuel to maintain minimum net heating value.
 - Assume zero BTU contribution from the waste gas stream.


Cooling Tower Monitoring QAPs: §115.766(i)

- No longer required to submit for prior approval.
- Develop, implement, follow a written QAP and keep on-site.
- Modifications/alternatives must be approved.
- Must submit for review upon request.


Detection limit changes: §115.766(a)

- 10 ppbw detection limit requirement for speciated HRVOCs removed.
- Must use 50% of detection limit to quantify HRVOC for non-detects.
- 25 ppbw MDL required for total VOC monitoring in §115.764(a).
- Must use 50% of detection limit for total VOC nondetects.


New categories:

- Finite volume systems (i.e., refrigeration systems): §115.764(h)
 - Monitor system volume level in lieu of total VOC as indicator of leaks.
- Jacketed reactors: §115.764(b)
 - Monitored according to requirements of cooling tower heat exchange systems less than 8000 gpm, regardless of size.


Monitor location alternatives: §115.764(g)

- General flow rate monitoring alternative
 - Monitor flow from location representing total flow rate to the cooling tower
- Multiple service cooling towers:
 - Monitor flow from a point that represents flow from just HRVOC-containing processes.
 - Monitor concentrations at point leaving HRVOC-containing process and prior to mixing with cooling water from other process, using applicable requirements for the system


Division 3 - Fugitives

Revised definition for difficult-to-monitor components:

- Components that cannot be inspected without elevating the monitoring personnel more than two meters above a permanent support surface; or
- Components that would require a permit for confined space entry to allow access for monitoring.


Division 3 - Fugitives

Pressure Relief Valves

- Monitor body quarterly unless equipped with rupture disk
- Monitor vents within 24 hours after a release event unless
 - unsafe-to-monitor component, the next time it is safe.
 - difficult-to-monitor component, within 15 days


Division 3 - Fugitives

Delay of repair

- Emissions from nonrepairable leaking components calculated on a daily basis rather than a cumulative basis.
- Shutdown to repair leaking components not required if nonrepairable emissions are less than de minimis limit of 500 pounds.


Division 3 – Fugitives Audit

The intent of the fugitive audit program is to identify any patterns that are indicative of failure to properly implement EPA Test Method 21.


Division 3 – Fugitives Audit

- Independent third party audit once per year.
- Site-wide basis instead of by process unit.
- Random sampling of the affected* valves.
- Sample size determined by hypergeometric distribution
- Each valve has an equal chance of being selected
- *Affected valves: In HRVOC service; not exempt from quarterly monitoring, not difficult-to-monitor list or unsafe-to-monitor.


Compliance Dates

- Cap and trade program in Harris County: January 1, 2007
- Sites exempt from HECT (<10 tpy) in Harris County: April 1, 2006
- Short-term cap in Harris County: April 1, 2006
- Monitoring requirements: December 31, 2005
- Fugitive requirements: March 31, 2004
- Initial fugitive audit: December 31, 2005


Contacts HRVOC Rules – Chapter 115

- Ashley Forbes, Air Quality Planning(512) 239-0493 aforbes@tceq.state.tx.us
- Teresa Hurley, Air Quality Planning(512) 239-5316 thurley@tceq.state.tx.us
- Vincent Meiller, Air Quality Planning
 (512) 239-6041 vmeiller@tceq.state.tx.us
- Keith Sheedy, Office of the Chief Engineer
 (512) 239-1556 ksheedy@tceq.state.tx.us


Questions?


